Dive into XGBoost

张海鹏

JiangNan University

2017-10-20

目录

- ●数学理论
- ◎ 系统设计
- ◎模型应用
- ◎ 参考文献

$$f(x_{k+1}) = f(x_k + x_{k+1} - x_k) \approx f(x_k) + \nabla f(x_k)(x_{k+1} - x_k)$$

$$f(x_{k+1}) < f(x_k) \Rightarrow \nabla f(x_k)(x_{k+1} - x_k) < 0$$

$$x_{k+1} = x_k - \gamma \nabla f(x_k)$$

$$\nabla f(x_k) = 0, x_{k+1} = x_k$$

$$f(x) = l(h(x, D), Y)$$
 $h(x, d) = \frac{1}{1 + e^{-xd}}$

$$l(h(x,D),Y) = \prod_{d \in D, y \in Y} (h(x,d)^y (1 - h(x,d)^{1-y}))$$

$$l(H(x_{k+1})) = l(H(x_t) + h(x_{t+1})) \quad H(x_t) = \sum_{i=1}^{b} h(x_i)$$
$$\approx l(H(x_t)) + \nabla l(H(x_t))h(x_{t+1}) \quad i=1$$

$$H(x_{t+1}) = H(x_t) - \gamma \nabla l(H(x_t))$$
 $H(x_t) = \sum_{i=1}^{t} h(x_i)$

$$h(x_{t+1}) = -\gamma \nabla l(H(x_t))$$

$$h: D \xrightarrow{\mathcal{X}} \nabla l(H(x_t, D))$$

Model Formalization:

$$\hat{y}_i = \phi(x_i) = \sum_{k=1}^K f_k(x_i), f_k \in F$$

Training Objective:

$$L(\phi) = \sum_{i} l(y_i, \hat{y_i}) + \sum_{k} \Omega(f_k)$$

$$L^{(t)} = \sum_{i=1}^{n} l(y_i, \hat{y_i}^{(t)}) + \sum_{i=1}^{t} \Omega(f_i)$$
$$= \sum_{i=1}^{n} l(y_i, \hat{y_i}^{(t-1)}) + f_t(x_i) + \sum_{i=1}^{t} \Omega(f_i)$$

$$L^{(t)} \simeq \sum_{i=1}^{n} [l(y_i, \hat{y}^{(t-1)}) + g_i f_t(x_i) + \frac{1}{2} h_i f_t^2(x_i)] + \sum_{i=1}^{t} \Omega(f_i)$$

$$g_i = \partial_{\hat{y}^{(t-1)}} l(y_i, \hat{y}^{(t-1)})$$

$$h_i = \partial_{\hat{y}^{(t-1)}}^2 l(y_i, \hat{y}^{(t-1)})$$

remove constant terms!

$$\widetilde{L}^{(t)} = \sum_{i=1}^{n} [g_i f_t(x_i) + \frac{1}{2} h_i f_t^2(x_i)] + \Omega(f_t)$$

$$q: \mathbb{R}^d \to \{1, 2, ..., T\}$$

$$f_t(x) = w_{q(x)} \longrightarrow \Omega(f_t) = \gamma T + \frac{1}{2} \lambda \sum_{j=1}^T w_j^2$$

$$\widetilde{L}^{(t)} = \sum_{i=1}^{n} [g_i f_t(x_i) + \frac{1}{2} h_i f_t^2(x_i)] + \gamma T + \frac{1}{2} \lambda \sum_{j=1}^{T} w_j^2$$

$$= \sum_{j=1}^{T} [(\sum_{i \in I_j} g_i) w_j + \frac{1}{2} (\sum_{i \in I_j} h_i + \lambda) w_j^2] + \gamma T$$

$$w_j^* = -\frac{\sum_{i \in I_j} g_i}{\sum_{i \in I_j} h_i + \lambda}$$

$$\widetilde{L}^{(t)}(q) = -\frac{1}{2} \sum_{j=1}^{T} \frac{(\sum_{i \in I_j} g_i)^2}{\sum_{i \in I_j} h_i + \lambda} + \gamma T$$

Example

Index	G	Н
1	g1	h1
2	g2	h2
3	g3	h3
4	g4	h4
5	g5	h5

$$Obj = -\sum_{j} \frac{G_j^2}{H_j + \lambda} + 3\gamma$$

Tree Growing Algorithm

$$gain = \frac{1}{2} \left[\frac{(\sum_{i \in I_L} g_i)^2}{\sum_{i \in I_L} h_i + \lambda} + \frac{(\sum_{i \in I_R} g_i)^2}{\sum_{i \in I_R} h_i + \lambda} - \frac{(\sum_{i \in I} g_i)^2}{\sum_{i \in I} h_i + \lambda} \right] - \gamma$$

Missing Values Handling

example	Age	Gender
X1	?	male
X2	15	?
Х3	25	female

Time Complexity:

$$O(ndKlogn) \xrightarrow{\text{pre-sorted features}} O(ndK)$$

Alg-1

Algorithm 1: Exact Greedy Algorithm for Split Finding

```
Input: I, instance set of current node
Input: d, feature dimension
gain \leftarrow 0
G \leftarrow \sum_{i \in I} g_i, H \leftarrow \sum_{i \in I} h_i
for k = 1 to m do
 G_L \leftarrow 0, \ H_L \leftarrow 0
 for j in sorted(I, by \mathbf{x}_{jk}) do
 G_L \leftarrow G_L + g_j, \ H_L \leftarrow H_L + h_j \ G_R \leftarrow G - G_L, \ H_R \leftarrow H - H_L \ score \leftarrow \max(score, rac{G_L^2}{H_L + \lambda} + rac{G_R^2}{H_R + \lambda} - rac{G^2}{H + \lambda})
 \mathbf{end}
end
```

Output: Split with max score

Alg-2

Algorithm 2: Approximate Algorithm for Split Finding

for k = 1 to m do

Propose $S_k = \{s_{k1}, s_{k2}, \dots s_{kl}\}$ by percentiles on feature k. Proposal can be done per tree (global), or per split(local).

end

for
$$k = 1$$
 to m do

$$G_{kv} \leftarrow = \sum_{j \in \{j \mid s_{k,v} \ge \mathbf{x}_{jk} > s_{k,v-1}\}} g_j$$

 $H_{kv} \leftarrow = \sum_{j \in \{j \mid s_{k,v} \ge \mathbf{x}_{jk} > s_{k,v-1}\}} h_j$

end

Follow same step as in previous section to find max score only among proposed splits.

Alg-3

Algorithm 3: Sparsity-aware Split Finding

Input: I, instance set of current node Input: $I_k = \{i \in I | x_{ik} \neq \text{missing}\}$ **Input**: d, feature dimension Also applies to the approximate setting, only collect statistics of non-missing entries into buckets $gain \leftarrow 0$ $G \leftarrow \sum_{i \in I} g_i, H \leftarrow \sum_{i \in I} h_i$ for k = 1 to m do // enumerate missing value goto right $G_L \leftarrow 0, \ H_L \leftarrow 0$ for j in $sorted(I_k, ascent order by \mathbf{x}_{jk})$ do $G_L \leftarrow G_L + g_j, \ H_L \leftarrow H_L + h_i$ $G_R \leftarrow G - G_L, \ H_R \leftarrow H - H_L$ $score \leftarrow \max(score, \frac{G_L^2}{H_L + \lambda} + \frac{G_R^2}{H_R + \lambda} - \frac{G^2}{H + \lambda})$ end // enumerate missing value goto left $G_R \leftarrow 0, \ H_R \leftarrow 0$ for j in $sorted(I_k, descent order by \mathbf{x}_{jk})$ do $G_R \leftarrow G_R + g_j, \ H_R \leftarrow H_R + h_j$ $G_L \leftarrow G - G_R, \ H_L \leftarrow H - H_R$ $score \leftarrow \max(score, \frac{G_L^2}{H_L + \lambda} + \frac{G_R^2}{H_R + \lambda} - \frac{G^2}{H + \lambda})$ end end

Output: Split and default directions with max gain

训练过程

初始化模型参数;

设置training sample默认预测值为相同类别,计算grad和hess;

从第一棵树直到设定的树的数目:

grad', hess'=(grad, hess)*sample_weight;

原始数据集行列采样得到采样后数据集D;

对D进行划分,X=(属性集合),Y=(真实值,<mark>预测值</mark>,grad', hess');

建树,返回树模型curTree;

更新预测值(学习率*新的预测值),grad, hess;

子树添加到根树; 打印训练信息;

建树过程

初始化参数,获取训练数据X,Y;

判断当前训练样本是否构成叶子节点,如果是,计算叶子节点score并返回 当前TreeNode,内含信息:叶子标志,叶子得分;否则,执行下一步;

对X列采样,得到X_selected;

找到X_selected的最佳属性,最佳属性分割阈值,最佳gain,空值默认分割方向;

如果**最佳gain为负**,构成叶子节点,返回当前TreeNode;

分割X;分别对X的左右子树建树;

属性重要性计数;

返回TreeNode,内含信息:左右子树,分割属性,分割阈值,分割方向;

预测过程

初始化预测值pred为0;

对根树中的每一棵子树: //RandomForest的区别

//并行加速

pred += 学习率*每棵树的预测结果;

返回预测结果pred;

系统设计

- Column Block for Parallel Learning
 - exact greedy, approximate
- Cache-aware Access
 - exact greedy: cache-aware prefetching
 - approximate: choose better block size to balance cache property and parallelization
- □ Blocks for Out-of-core Computation
 - M block compression, block sharding

Column-Block

Compressed Row Storage

$$A = \left(\begin{array}{cccccc} 10 & 0 & 0 & 0 & -2 & 0 \\ 3 & 9 & 0 & 0 & 0 & 3 \\ 0 & 7 & 8 & 7 & 0 & 0 \\ 3 & 0 & 8 & 7 & 5 & 0 \\ 0 & 8 & 0 & 9 & 9 & 13 \\ 0 & 4 & 0 & 0 & 2 & -1 \end{array}\right)$$

row_ptr	1	3	6	8	13	17	20
---------	---	---	---	---	----	----	----

	val	10	-2	3	8	3	7	8	7	3 · · · 9	13	4	2	-1
ĺ	col_ind	1	5	1	2	6	2	3	4	$1 \cdots 5$	6	2	5	6

Cache-Aware

Out-of-core Computation

模型应用

- Feature Importance
- Customized Metric/Loss Function
- Combination Features(stacking)

参考文献

- 1.XGBoost的Github地址: https://github.com/dmlc/xgboost
- 2.XGBoost的tiny实现: https://github.com/zhpmatrix/groot
- 3.GBDT的实现: https://github.com/liuzhiqiangruc/dml/tree/master/gbdt
- 4. 《Higgs Boson Discovery with Boosted Trees》, JMLR Workshop, Tianqi Chen, Tong He, 2015
- 5. 《XGBoost: A Scalable Tree Boosting System》, KDD, Tianqi Chen, Carlos Guestrin, 2016
- 6. 《Practical Lessons from Predicting Clicks on Ads at Facebook》, Xinran He
- 7.XGBoost源码阅读: https://zhpmatrix.github.io/2017/03/15/xgboost-src-reading-2

TKS

有啥问题需要探讨的吗?